CFSII Frience S History Management S Frience S Friends Friends Ariel II Engineering Data Analysis Phase I Report Volume I of Two Volumes 23 June 1965 Contract No. NAS5-9104 N 66 24495 (ACCESSION RUN (1877)) (THRU) (THRU) (THRU) (THRU) (THRU) (THRU) (THRU) Prepared by Westinghouse Electric Corporation Aerospace Division Baltimore, Maryland for Goddard Space Flight Center Greenbelt, Maryland ## Ariel II Engineering Data Analysis Phase I Report Volume I of Two Volumes 23 June 1965 Contract No. NAS5-9104 Prepared by Westinghouse Electric Corporation Aerospace Division Baltimore, Maryland for Goddard Space Flight Center Greenbelt, Maryland #### ABSTRACT This report treats of the results of Phase I of a three-phase post-launch evaluation of Ariel II satellite engineering performance. Phase I is the portion of the evaluation devoted to the reduction of telemetered data and the preparation of plots, of satellite performance in engineering units and of experiment performance in frequency units. Three major areas of interest are covered in graphical form, i.e., dynamical performance in terms of spin rate decline, power system performance, and thermal performance. Experiment performance is also displayed in the graphs, both for its own sake and because it provides the basis for assessing dynamical performance. The graphs truly represent the tangible result of the Phase I effort which had no analytic findings as a goal. Thus, conclusions, in the normal sense, cannot be stated; however, it has been concluded that in spite of data deficiencies, the graphs provide a suitable base for Phase II and Phase III work to follow. Data deficiencies are fundamentally two. One is the incompleteness of records of telemetered data. Many passes of Ariel II over the ground stations were not recorded, and, in addition, on many orbits few ground stations were in the field of view of the communications system. The other deficiency is the absence of direct measuring sensors on the satellite to provide information about solar aspect and satellite orientation. The next two phases begin at this point. These will be (1) Phase II which is the explicit definition of spacecraft performance with interpretation of the graphs, and (2) Phase III which is the analysis of why the performance assumed the pattern revealed by Phases I and II. #### TABLE OF CONTENTS #### VOLUME I | Title Title | Page | |--|------| | Abstract | ii | | Introduction | 1 | | Description of Data | 2 | | Data Presentation Plan | 3 | | Data Processing | 5 | | Considerations of Data Utility | 21 | | Program For Phase II | 40 | | Conclusions and Recommendations | 42 | | Appendix I - Proposal for Ariel II International Satellite, Post Launch Evaluation | I-1 | | Appendix II - Data Presentation Plan | II-I | | VOLUME II | | | Description of Graphs | Ĩ | | Composite Orbit Graphs (378) | 5 | | Percent Sunlight Graphs (25) | 383 | | 200-Day Graphs (16) | 409 | | Special Purpose Graphs (63) | 427 | #### LIST OF ILLUSTRATIONS | Figure
No. | Illustration | Page
No. | |---------------|--|-------------| | 1 | Encoder Format | 6 | | 2 | Example of Printout of High Speed Mode I Telemetry Data from GSFC | 11 | | 3 | Example of Printout of Low Speed Modes I and II of Telemetry Data from GSFC | 12 | | 4 | Example of Printout of Telemetry Data from the United Kingdom (Channel 8 only) | 14 | | 5 | Ariel II Housekeeping Data | 15 | | 6 | Example of Inputs to Orbit Preciction Program for Predicted World Map and Refined World Map | 16 | | 7 | Example of Predicted Satellite Map - Provided By Predicted World Map | 17 | | 8 | Example of Satellite Orbital Data Relative to a Particular Station - Provided by Predicted World Map | 18 | | 9 | Example of Interim Definitive Orbital Elements - Refined World Map | 19 | | 10 | Example of Special Points and Some Orbital Data - Refined World Map | 20 | | 11 | Example of Intermediate Accounting Sheet Used In Plotting Performance Parameters | 22 | | 12 | Ozone Monitor Cell Temperature | 23 | | 13 | Ozone Cell Temperature | 24 | | 14 | Spectrometer "A" Temperature | 25 | | 15 | +15 Volts | 26 | | 16 | Tape Recorder Temperature | 27 | | 17 | Dump Current | 28 | | 18 | Unregulated Bus | 29 | #### LIST OF ILLUSTRATIONS (Continued) | Figure
No. | Illustration | Page
No. | |---------------|--------------------------|-------------| | 19 | GN Battery or +12V | 30 | | 20 | Solar Current | 31 | | 21 | Battery Charge/Discharge | 32 | | 22 | Battery "A" Temperature | 33 | | 23 | Solar Paddle Temperature | 34 | | 24 | Upper Shelf Temperature | 35 | | 25 | Lower Shelf Temperature | 36 | | 26 | GN Sweep Sequence | 37 | #### LIST OF TABLES | Table
No. | Table | Page
No. | |--------------|---|-------------| | 1 | Inventory of S-52 Telemetry Data from Blossom Point | 7 | | | | | | | Volume II | | | II | Composite Orbit Listing | 3 | #### Introduction This report describes the effort expended and the results achieved under Phase I of the subject contract which is constituted under three phases. Reference to Appendix I "Proposal for Ariel II International Satellite Post Launch Evaluation" will serve to explain the relationship of the three phases to the total undertaking. The proposal is a useful reference inasmuch as it was recognized by the contract as the governing work statement for the programs. Briefly stated, the scope of Phase I consists largely of data reduction, that is, the conversion of the quantized frequency data into engineering units, and the plotting of the parameters versus time. Preliminary analysis of the type and quantity of data and of the anticipated scale of the variation was also required, under the scope of Phase I, to establish both the frequency of points chosen for data reduction and the format of presentation. Results of the preliminary analysis were summarized in a letter to the Technical Director. Enclosure I of that letter was adopted, with concurrence of the Technical Director, as a suitable procedure for data reduction and presentation. Enclosure I is included in this report as Appendix II. As stated in the referenced letter, the scope of Phase I implicit in the adopted plan exceeded that outlined in the proposal; consequently, downward adjustments in the scope of Phases II and III have been anticipated as a means of compensating. in the section called "Reduced Data". The graphs found there fit the three categories cited in the letter of Appendix II. These categories are (1) single orbit graphs (2) 200-day graphs and (3) special purpose graphs. Single-orbit and 200-day graphs are plotted for the fourteen parameters listed in Table I in the letter and, in addition, percent sunlight and spin rate are plotted for the longer period. The plotting of solar aspect angle as a function of time is properly a result of Phase II since the rendering of this graph involves interpretation of the data. Special purpose graphs are in 3 subdivisions: (1) thermal stabilization graphs of thermistor data, (2) thermal gradient graphs constructed from various combinations of thermistor data, and (3) typical experiment responses. At the initial commencement of Phase I effort, the state of data availability was unknown. It soon became evident that data would have to be requested from the United Kingdom. This new requirement to process data in the United Kingdom has resulted in a program stretch-out by a factor of approximately six in time. Consequently the completion of Phase I and the Phase I report has been extended by approximately 5 months beyond the original schedule. Description of Data The data reduced under the subject contract had four sources which were: - (1) printouts of telemetry data from the Goddard Space Flight Center having the format described as "Encoder Format" in the "Handbook for UK-2/S-52 International Satellite"; - (2) printouts of telemetry data requested by the Goddard Space Flight Center from the United Kingdom, involving only channel 8 (Satellite performance parameters) of the encoder format; - (3) calibration and conversion curves provided by the Goddard Space Flight Center and in a few cases by Westinghouse; - (4) Refined and Predicted World Maps of the UK-2/S-52 orbital path which were useful for providing time, percent sunlight, orbital elements, and orbital reference points. Item (1) of the data existed prior to the initiation of the contract and was the source of information for parameters such as spin rate, typical experiment responses and the like. It was also the basis for developing thermal stabilization curves for the first 10 orbits. Item (1) did not provide good continuity of information for any orbit but, rather, was characterized by gaps. Contrariwise, item (2) was the source which yielded continuous orbit information. It had become obvious early in the program that incomplete real-time coverage for any given orbit would render impossible the plotting of a continuous record of any of the performance parameters. Consequently the use of "composite" orbits was introduced, wherein data from a few (usually 3 to 4) contiguous orbits are used to provide a reasonably continuous cluster of performance data. The United Kingdom people at Radio and Space Research Station were requested to select continuous orbits approximately on a weekly interval basis. The actual orbits chosen were selected to achieve groupings affording the most complete data around the orbit. Examples of the data in the four categories are displayed in the section on Data Processing. #### Data Presentation Plan The basic rate of performance and experiment response data from the satellite to the ground stations was high. In the so-called high speed mode, which was a real time transmission of experimental and performance data from the
satellite to the ground station, the data from twas repeated every 4.654 seconds. Thus, it was neither feasible nor desirable to plot all data points. A data plan was formulated based on the anticipated analytical requirements and upon the expected rate-of-change of parameters. Normally, points have been taken from the data at the rate of one every five minutes. This frequency of data sampling was thought sufficient for all parameters except currents, which have a modulation due to satellite spin. Since the spin modulated variation normally is faster than five minutes, the maximum and minimum values for the four-minute interval surrounding each five minute point were plotted. To show the variation, complete data for one five-minute interval are plotted for each composite orbit. As might be expected, overlapping of the data of the constituent orbits in a composite orbit presented some difficulty. Occassionally, the corresponding points in successive constituent orbits would differ. If this difference exceeded one telemetry bit, which is the ultimate resolution of the data variations, each point was plotted and identified as to the source orbit. Space Flight Center. In the case of the ozone spectrometer data, the graphs plotted to show spin and sun angle variations also provide a sufficient basis for showing the assumed degradation of the ozone spectrometer mirrors. In addition, selective plots have been made of spectrometer and broadband ozone data showing typical responses at sunrise, at sunset, and in a period of full sunlight. For galactic noise, data are plotted at apogee, at perigee and at an intermediate altitude. Also, one entire orbit of 100 minutes of low speed galactic noise data has been plotted. These are data which were recorded on the satellite tape recorder and played back to the ground station at a higher rate (48:1). By this means continuous orbit coverage is obtained on the recorded GN data. The term "low-speed" is derived from the fact that initial recording of the data took place at a slower speed (1/48) than the final play-back. Micrometeorite data were also plotted. These data serve as auxiliary inputs for spin rate and to some limited extent, sun angle, by virtue of the fact that the height of the calibration pulse varies with sun angle. All data are plotted on translucent sheets to permit easy combinations of graphs by means of light table. Equal time scales on the abscissa of all graphs were maintained for this reason also. Combinations are anticipated to be made during Phase II to reveal the interdependence of parameters. The 200-day graphs and the weekly composite-orbit graphs afford means for observing both short and long term variations. Data Processing The basic key to data reduction was the Encoder Format, Figure 2-2 of the Handbook for UK-2/S-52 International Satellite, reproduced here as Figure 1. Both the GSFC printouts and the UK printouts were based upon this format. At the outset, telemetry data taken at Blossom Point and other stations and both refined and predicted world map data were supplied by GSFC. An inventory of these data was compiled and is included in Table I. A record was also made from the CSFC printents to show when ozone data were available and when broadband ozone and galactic noise data were available. Times were correlated between the world maps and the GSFC printouts to establish on what pass numbers specific kinds of data were available. Examples of telemetry data pointouts received from GSFC are provided by Figure 2 which illustrates High Speed Mode I operation, and Figure 3 which portrays Low Speed Mode I and Mode II operation. Each three-digit data group is converted to frequency (kc) by dividing by 10 and adding 4. Thus a data group of 054 in the printout from GSFC would be equivalent to an actual frequency of 9.4 kc. Both experimental and performance parameter data are provided by the tabular printouts from GSFC. LOW SPEED MODE ONE SYNC BALACTIC NOISE SYNC LOW SPEED MODE TWO 01 02 01 02 10 02 OI 02 01 02 01 SYNC 02 01 02 4.5 KC SYNC = OI= OZ PHOTOCELL 222.2 NS 222.2 N3 L S By = 15.4 KC 64.9 NS 02 - MON PHOTOCELL S5296A-VB-25 Figure 1 Inventory of S-52 Telemetry Data from Blossom Point | | U.K. Ch. 8 Data in Parentheses Pass No. | Buffer
No. | Start
Date/Time | Cover Date | |------------|--|---------------|---------------------|------------| | 1. | (1, stations SOL, SNP) | 001 | 88/0808 | 3/30/64 | | 2. | (2, sta. SNP, MOJ, LIM, SOL) | 002 | 88/1139 | 3/30/64 | | 3. | 7, 8 (6, sta. SMT) | | 88/1324 | 3/28-29/64 | | 4. | 7, 8 (7, sta. WNK) | | 87/1918 | 2, | | 5. | 9 (10, sta. MOJ, MOJ, WNK, BPO) | | 89/0655 | 4/9/64 | | 6. | 12 | 003 | 88/1517 | 3/30/64 | | 7. | | 007 | 93/0808 | 4/14/64 | | 8. | 9, 12, 13, 23 | 010 | 88/0814 | | | 9. | | 011 | 87/2109 | 4/16/64 | | 10. | | 011 | 88/0754 | 4/16/64 | | 11. | 224 | 011 | 03/1124 | 4/16/64 | | 12. | 0300 | 013 | 05/0513 | 4/20/6L | | 13. | 21, 22 | 017 | 18/2203 | a 15 123 | | Щ. | 44 (100, sta. JOB, SOL, SMT, QUI, MC | | 19/1020 | 5/4/64 | | 15.
16. | (191, sta. FTH, OOM, WHK, NFL)
421, 431, 432, 455 (243, sta. OOM, JOB, NFL) | 019
NOD | 22/05/13
16/0805 | 14/28/64 | | 17. | 653, 661, 667, 681 H.S | | 33/1.554 | 5/28/64 | | T1. | 667, 681 L.S | | J J / 4234 | 2/20/04 | | 18. | 528, 533, 542, 572, 586, 600 | • | 24/1939 | | | 19. | 22°, 755, 742, 712, 700, 000 | 021 | 29/2114 | | | 20. | 628, 642, 656 | 22 | 31/2021 | | | 21. | 653, 654, 658 | 24 | 33/1519 | 5/20/64 | | 22. | 667 | 26 | 34/1455 | , , | | 23. | 670, 684 | 23 | 34/1910 | 5/18/64 | | 24. | 758, 768, 770, 772 H.S | | 40/2352 | 5/21/64 | | | 768, 770 L.3 | | | | | 25. | 782, 783, 810 H.S | | 42/1558 | 5/27/64 | | | 782, 810 L.S |) . | | | | 26. | | | 54/1355 | 6/11/64 | | 27. | 000 7000 7000 | 1 | 54/1434 | 6/3/64 | | 28. | 979, 1007, 1008 H.S | | 56/1206 | 6/10/64 | | 20 | 979 L.S
1011, 1040, 1049 H.S | | 58/1820 | | | 29. | 1011, 1040, 1049 H.S
1011, 1049 L.S | | 50/1020 | | | 30. | 1109, 1137, 1147 H.S | | 65/1528 | 6/19/64 | | ٠٠, | 1109, 1137 L.S | | 0)/1)2.0 | 0/15/04 | | 31. | 1179, 1207, 1218, 1235 H.S | | 70/1325 | 6/23/64 | | 7 | 1179, 1207 L.S | | 1-7-9-5 | 9, 29, 94 | | 32. | 1249, 1274 | 32 | 75/1124 | | | 33. | 1291, 1316 | | 70/1011 | | | 34. | 1344, 1358, 1372, 1390, 1400, H.S | . | S2/0310 | 7/7/64 | | | 1418, 1428 | | | | | | 1344, 1358, 1372, 1390, 1428 L.S | | | | | 35• | 1445, 1446, 1456, 1460 H.S | | 89/0532 | 7/10/64 | | | 1445, 1446 L.S | • | | | | | | | | | Table I | | | Pass No. | Buffer
No. | Start
Date/Time | Cover Date | |---|------------|--|---------------|----------------------------|--| | | 36. | 1474, 1488, 1502, 1513 H.S. 1474, 1513 L.S. | | 91/0626 | 7/13/64 | | | 37.
38. | 1516, 1541, 1544, 1568, 1572
1586, 1611, 1624, 1638, 1642, H.S.
1653, 1657, 1667, 1681, 1694,
1695, 1699, 1709, 1713, 1723, | | 94/05 10
99/0304 | 7/28/64 | | | | 1727
1586, 1653, 1664, 1681, 1695, L.S.
1699, 1709, 1723, 1727 | | | | | | 39• | 1783, 1793, 1797, 1806, 1811, 1822, 1825 | 40 | 12/2246, | 8/3/64 | | | 10. | 1737, 1755 H.S.&L.S. | | 09/1700 | 7/31/64: | | | 41. | 1853, 1866, 1880, 1881, 1892, H.S.
1895, 1905, 1907, 1916, 1919,
1923 | | 17/2038 | 3/11/61, | | | 1.0 | 1866, 1880, 1881, 1916, 1892, L.S. 1895, 1923 | 43 | 23/1418 | 8/51./61. | | | 42. | 1977
1935, 1952, 1966 L.S. | 4,5 | 23/1410 | 3/11 ¹ /6 1 ¹ | | | 43. | | 45 | 30/1632 | 8/21/64 | | | 44.
45. | 2088, 2093, 2103, 2107, 2117, 2121
2131, 2135, 2148, 2149, 2162, 2163 | 46
47 | 34/0734
37/0806 | 3/25/64
8/28/64 | | | 46. | 2177, 2186, 2188, 2202, 2206, H.S. | 48 | 40/1345 | 9/4/64 | | | 1,7. | 2215, 2217, 2219, 2233
2177, 2188, 2202, 2206, 2229 L.S.
2245, 2247, 2251, 2261, 2271 H.S. | 49 | 45/2608 | 9/4 /6 4 | | | 48. | 2277, 2285, 2289, 2314, 2317, H.S. 2329, 2332 | 50 | 47/0511 | 9/10/64 | | | 44. | 2272, 2317, 2329 L.S. 2342, 2344, 2356, 2360, 2370, H.S. | <u>2</u> ⊤ | 52/0253 | 9/11/61; | | | ťO | 2371
2342, 2370, 2371
2384, 2385, 2398, 2399, 2412
H.S. | 52 | 55/0129 | 9/15/64 | | _ | | 2384, 2385, 2398, 2399, 2412 L.S. | · | | | | | 51. | 2426, 2430, 2444, 2455, 2458, н.s.
2469, 2472, 2473 | 53 | 58/0007 | 9/21/64 | | | 52. | 2426, 2430, 2444, 2455, 2458, L.S. 2469, 2472, 2473 2483, 2485, 2486, 2487, 2511, H.S. | 54 | 62/0002 | 9/22/64 | | | 76. | 2514, 2515, 2525
2483, 2485, 2486, 2487, 2511, L.S. | <i>)</i> 4 | 02, 0002 |); 22. 04 | | | 53. | 2514, 2515, 2525
4 files H.S. | 55 | 65/0540 | 9/25/64 | | | 54. | 2 files L.S. | 56 | 67/2113 | 9/28/64 | | | | | | | | Table I (Continued) | | Pass No. | Buffer
No. | Start
Date/Time | Cover Date | |------------|--|---------------|--------------------|----------------------| | 55• | 2653, 2656, 2669, 2639, 2642, н.s.
2643 | 5 7 | 73/2008 | 10/2/64 | | | 2653, 2656, 2639, 2642, 2643 L.S. | | | | | 56. | 2670, 2671, 2685, 2695, 2709, н.s.
2712, 2713, 2726, 2727 | 58 | 75/0057 | 10/7/6և | | | 2670, 2685, 2712, 2713 L.S. | | | | | 57•
58• | 3
2783, 2798, 2822 | 59
60 | 79/1719
82/2250 | 10/12/64
10/13/64 | | 59. | 2825, 2839, 2854, 2855, 2864, н.S.
2865, 2868 | 61 | 85/2125 | 10/16/64 | | 60. | 2892, 2893, 2896, 2911 H.S. | 62 | 90/1340 | 10/20/64 | | 61. | 2920, 2923, 2934, 2937, 2947, н.S.
2951, 2965, 2967 | 63 | 92/1427 | 10/23/64 | | 62. | | 64 | 96/1229 | 10/29/64 | | 63. | 3018, 3032, 3060 H.S. | | 9 9/1057 | 11/2/64 | | 64.
65. | 3074, 3078, 3088, 3092, 3103 н.s. | 66
67 | 03/0857
05/1459 | 11/3/64 | | 66. | | 68 | 11/1342 | 11/13/64 | Table I (Continued) ### Inventory of World Maps -1964- | Refine | d Haps
| Predicted | Maps | |--|--|--|--| | Month/Da | te/Time | Month/Dat | e/Time | | Start | End | Start | End | | 03/27/1733
04/01/1733
04/05/0005
04/10/0340
04/14/0208
04/21/0247
04/28/0104 | 04/01/2359 04/05/1733 04/10/1127 04/14/1040 04/21/0944 04/28/0704 05/05/0742 | 03/27/1733
0l ₄ /01/0000
0l ₄ /07/0000
0l ₄ /12/1800
0l ₄ /20/0000
0l ₄ /28/0000 | Oli/96/2359
Oli/08/0000
Oli/13/0000
Oli/20/2359
Oli/27/2359
O5/Oli/2359 | | 05/05/0017
05/12/0041 | 05/05/01/12
05/12/01/57
05/20/2333 | 05/11;/0000
05/21/0000
05/26/0000 | 05/21/2359
05/28/2359
06/04/2359 | | 05/26/1500
05/31/1218
06/06/0100
06/11/1800
06/19/0607 | 05/31/2359
06/06/1127
06/12/0000
06/19/1300
06/27/0000 | 06/02/0000
06/09/0000
06/15/0000
06/22/0000
06/29/0000
06/26/1900
06/25/0000 | 06/09/2359
06/15/2359
06/15/2359
06/22/2359
06/29/2359
07/06/2359
07/04/2300
06/29/2359 | | Pre-Launch | Prediction | (corrections) | | | Month/Da | te/Time | 07/06/0000
07/13/0000
07/28/0000 | 07/14/0300
07/21/0300
08/04/2200 | | Start | End | 08/01/0000
08/11/0000 | 08/11/2200 | | 03/21/1607 | 03/21;/1607 | 08/11/0000
08/18/0000
08/25/0000
09/01/0000
09/08/0000 | 08/18/2200
08/25/2200
09/01/2200
09/08/2200
09/15/2200
09/22/2200 | Table I (Continued) Figure 2 FRAME S5296A-VB-21 CHANNEL NO. 0-EXAMPLE OF PRINTOUT OF HIGH SPEED MODE I TELEMETRY DATA FROM GSFC CHANNEL NO. 15-0.88 30.5 0.5 0.5 ် 0.95 Ç \$60 059 105 0,5 5264087/13/001 0.5 0.5 0.5 105 105 106 106 005 = SYNC PULSE 0.0 90:1 3/6 CHANNEL NO. 0.5 106 075 0.95 20.019 18.856 23,509 17.692 18.274 21.182 21.764 22.055 23,219 15.365 5.656 16.238 16.820 17.110 17.401 18.564 19.438 19.728 20.310 20.60i 21.473 22.346 22.637 22.928 23.800 24.091 24.673 17.983 19-147 24.382 20.892 13.911 15.947 18. 187 187 87 87 87 The telemetry data received from the United Kingdom, however, provides only satellite performance parameter information. The data comes in the form of three-digit groups which may be converted to actual frequency by dividing the data group by 10 and subtracting 5. Thus a data group of 144 from the UK is equivalent to a frequency of 9.4 kc. An example of the telemetry printout received from the United Kingdom is shown by Figure 4 with the accompanying descriptive sheet of Figure 5. The two types of world maps generated by the computing facilities at GSFC provide satellite orbital information. An example of the inputs to the orbit prediction program is shown in Figure 6. The Predicted World Map includes the following information: - a. the Satellite Map which provides three-dimensional geographic position data for each minute of time as shown by Figure 7. - b. satellite orbital data relative to individual stations at roughly one-second intervals as illustrated by Figure 8. The latter information is useful in determining when telemetry data can be expected from a particular station. The Refined World Map furnishes the following information: - a. interim definitive orbital elements at intervals of approximately one week-- illustrated by Figure 9. - b. a three-dimensional geographic position at one minute intervals similar to that provided by the Predicted World Map. - c. a weekly satellite map of special points and some orbital data as indicated by Figure 10. The mechanics of data processing were greatly facilitated by using masks of stiff paper to read the printouts. Rectangular apertures were cut in EXAMPLE OF PRINTOUT OF TELEMETRY DATA FROM THE UNITED KINGDOM (CHANNEL 8 ONLY) | 0.8.
 | metry | Processing | L. H. R. H. | 1 | 1 | |---------------------|----------|-------------|-------------|--------------------------------|------------| | D.S. | Telen | | L. H. R | 8 | 1 | | ding | Stn. WNK | Date 4.4.64 | | 041726 | 1 H | | Recor | Stn. | Date | - Out | Stop | Encr. | | Telemetry Recording | UK2 | 901 | Print - Out | Start 040142 Stop 041726 | H.K. Encr. | | P | Sat. | Pass | | Start | Expt. | PARAMETER NO. 0 0 m 3 | v: | Telemetry | Processing | ב
ב
ב | L. H. R. H. | | 1 | |---------------------|-----------|-------------|-------------|---------------|--------------------------------|------------| | D.S R. | Teler | Proc. | ביווים בי | L. H. | 8 | 1 | | ding | Stn. WNK | Date 4.4.64 | | | 041726 | 1 H | | Recor | Stn. | Date | • | - סמי | Stop | Encr. | | Telemetry Recording | UK2 | 901 | 1 | Print - Our | Start 040142 Stop 041726 | H.K. Encr. | | Te | Sat. | Pass | | | Start | Expt. | #### DEPARTMENT OF SCIENTIFIC AND INDUSTRIAL RESEARCH #### RADIO RESEARCH STATION #### Ariel II Housekeeping Data As from 26th June 1964 the Radio Research Station will send at regular intervals to Goddard Space Flight Center, satellite performance parameter data reduced from the most recent Winkfield tapes. This information will be presented in long printed strips, one for each pass digitised. The following notes will be of assistance in interpreting these records. - 1. The date, time of the day in hours, pass (revolution) number and recording station are entered in the rubber stamped title block on each record. - 2. Sync and data tone bursts are detected in the R.R.S. equipment between one and two milliseconds <u>before</u> the end of the burst. The time at which each frame sync burst is detected is printed out in minutes, seconds and milliseconds in the 7 figure group which appears on the left of each line of the print out. - 3. The occasional asterisk in column 8 indicates that the time on this line is that of the first sync burst in the 16 frame sequence, i.e. octal number 000. - 4. Channel 8 performance parameter data are printed out in columns 9 to 11. The group of figures immediately on the right of an asterisk is therefore parameter No. 0 ozone temperature No. 1. - 5. To convert these 3 figure groups to the corresponding tone burst frequency in kc/s, subtract 50 and divide by 10. e.g. 179 becomes 12.9 kc/s. - 6. 888 in columns 9 to 11 means that this burst of tone could not be digitised. - 7. A cross (+) appearing in place of any digit indicates that a parity error occurred. 7th July, 1964 DNM/ESB Figure 6 | Т | | • | 1 | | | | | |---------|--------------|-----------|-----------------|---|---|--|--| | | | | 0.1 | | | | • | | | | | - | | | | | | | | | 17 | | 2 | | | | | | ÷. | THE 959 | | ESS
33- | | * . | | l | | | 1 | | 700 | | - | | | | | 0 | | 36 | | | | | | | A 70 | | | | | | 1 | w | | 504
403 | 8 | 10 | | | | | 11 | | 0 6 | 200 | 200 | S | S | | \cdot | FL | | 10 | 3,000 | 100 | 66 | 00.000000 | | | SA 1 | | 59 | 200 | 1 C C | . X 6 | 00.0 | | | | | F C S | | | 231 | נטפ | | | 3.00 | | 207 | 0.7 | 0 | | | | | 3. | | 0 | 24- | 101 | , o | ő | | 1 | 21 | | 8 | 247 | 121 | 000 | 330 | | | 14U
C0é | | 613 | 7 × 6 | ス iv | * * * * * * * * * * * * * * * * * * * | X C | | ١ | · Ši v | 000 | 191 | 1 | = | 52 | ပ | | Ä | # T | 0.0 | × | 7.00 | | I. i | | | 시 |), c | 7.7 | 010 | 024 | 200 |) – o |)
(| | 7 | 3) | 75. | 517 | 9 7 | 000 | \$66 | 30.2 | | 2 | 7 | | E 24 | T 0 | ~ | X 4 | H 000 | | | ATE
27 | 2 | 734 | 2.2 | 2 | 22 | υo | | ١ | ה•
היי | C)
Sat | 15 | 2 | TAN | 6.0 | 20 | | 1 | 11 4
11 4 | . Š | 80 | ပ္ | S | 55. | - 50 | | | | | 275 | EFF | ပ် | 11 EC | J
27405-62 | | | 51.5 | 23 | A
128 | 57 | 11.0 | 783
7 X | | | 1 | Ē | . u | " | 0 % | ₩.
U. | 4.1. | - • | | | 1984 5-52 | 1 . | 245
21 3550C | 1964 5-57
0. :EF.EATE LAMEDA HMS TAU DMS
1 .4 03 27 12 17 44-12 CG 21 3550C
64 C4 21 02 47 000CO | 0. "EF.EATE LAMEDA PES 14U DAS SATELLITE 1 74 03 27 12 17 49-12 CG6 21 3550C -52 64 C4 21 02 47 000C0 2708 G1 73442617-01 3C162798 CO 2076G569 01 39409470 01 19599321 EFFECTS 7(P,Q) A(2,Q)' N(3,Q) 640421 024700 74624724-07 00000000 00 | 0. "EF. CATE LAMEDA PES 140 DAS SATELLITE 64 04 21 12 17 49.12 06 21 35500 -52 64 04 21 02 47 00000 2708 01 73442617-01 30162798 00 20760569 01 39409470 01 19599321 EFFECTS T(P.Q1 N(2.Q1' N(3.Q) N(3.Q) 640421 024730 74624724-07 00000000 00 COLSTANTS MU RGIATION HADIUS FLATNESS COLSTANTS 10000000 01 58835124-01 10000000 01 33670033-02 | 0. "EF, KATE LAMEDA HES TAU DAS SATELLITE 64 C4 21 02 47 000C0 64 C4 21 02 47 000C0 2708 C1 73442617-01 3C162798 C0 2076G569 01 39409470 01 19599321 EFFECTS T(P, 01 A(2, 01) N(3, 0) N(3, 0) COLSTANTS MU RGTATION RADIUS FLATNESS COLSTANTS MU RGTATION RADIUS FLATNESS 10000000 01 58895124-01 10000000 01 33670033-02 2 K3 2 K4 2 C5151651 | # EXAMPLE OF PREDICTED SATELLITE MAP -- PROVIDED BY PREDICTED
WORLD MAP | PREDICT | ED SATELLITE MAP | N | |-----------------------------|--|---| | HMARZ STOZ | 640705 | 2 | | PASS NE. 01510 OF SATULLITE | 64151 • DATE 640713 | 2 | | 41700 154.11 00.00 009201 | | 2 | | _ ₩ O | TE 640713 | 2 | | | | | | CONG. LAT. | THE LOVG. LAT. | н. | | JEG DEG. XII. | RMISE DEG. 1 086. | | | 155-99 02-69 00888 | 45660-053.25 20.39 | 3 | | 127-92 65-45 60856 | 45700-050-16 17-90 | 2 | | 159.88 08.22 07823 | 45308-643.37 14.30 | 3 | | 167 00 00 11 05 191 | 1000 President Mark 1000 President | 671 | | 163.98 13.78 6)75 | 00001-640-80 cut-80 ccv | | | 156-14 16-58 07/20 | 50 300 - 54 55 50 500 500 500 500 500 500 500 50 | 510 | | 100-40 [3:3] 0000 | 50 202 637 51 00 CS 005 | 32 | | 3.25.24.90 G0630 | 400-035-45-02-99 006 | 1 | | 175-90 27-63 03600 | 50500-033.40-05-90 005 | 916 | | 178-71 30-31 63570 | 50 400-031.35-03.76 607 | 30 | | 178.26 32.95 00541 | 50700-029.29-11.59 0 | 639 | | 175-03 35-51 0351 | 50 ECC-627.20-14.30 0 | - | | 171.53 37.98 6343 | 50500-025.07-17-10.0 | 307 | | 167.75 40.34 0346 | 51000-622-30-19:77 0 | 539 | | 103.67 42.57 6343 | 511CC-025.67-22.39 0 | 808 | | 159.23 44.64 0341 | 51200-013.37-24.95 0 | 294 2 | | 154.44 46.50 | 51300-015.98-27.43 C | 513 | | 149.43 43.14 63374 | 51400-013.50-29-35 | 2 125 | | 143.77 49.52 033575 | 0 61-25-16-013-00 | 7 | | 137.93750.69 6034 | 606-608-20-39-43 0 | 3.50* | | 111.81 51.35 003 | 766-605-35-35-59 | 7 42 10 | | 125.52 51.75 003 | 8CC+CG2•37+ | 7 | | 119.15 51.78 (33 | 10 60 0 the cond 330 | | | 1112-31 51-43 60361 | 100 007-52-53-55-55-55-55-55-55-55-55-55-55-55-55- | - un | | 100-62 50-12 0029 | 00 011-31-45-67 01 | 20 | | 054.45 48.49 60.293 | 300 615.20-47 | *D67 | | 0/9-61 46-63 00295 | 400 019.27-43.33 | 43 | | 034-54 44-71 00300 | 50C C23.53-49.40 01 | 657* | | 0.0003 42.58 60306 | 500 027.94-50.28 01 | 332+ | | 075-70 40-25 003 | 700 C32.49-50.9 | en
Gr | | 071-31. 37-77 00326 | 8CC C37.14-51.45 01 | 111: | | Gee.16 39.15 CD335 | 200 041-98-31-72 | | | 084.77 32.45 603 | 000 046-01-71-79 01 | -) : | | 001.61 29.04 00372 | 106 651-33-51-54 01 | ~ - | | 0000-6-120-7-160-79 | ひょう かん・くかしのちゃうのじ じじゅうかい | N 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 055.48 Z | פיני בפריסמ-סינים | V | 95296A-VB-17 Figure 8 EXAMPLE OF SATELLITE () RBITAL DATA RELATIVE TO A PARTICULAR STATION -PROVIDED BY PREDICTED WORLD MAP | | • | | | • | | | | | • | | | | | , | | | - | | • | | • | | | | | | | | | | |------------------------|----------------|----------------------|---------|--|------------|--------------------|---------|---------|-------|------------|---|---------------|--------|-------------|---|----------|------------|----------|-------------|---------|----------|---------|---------|-----------|----------|---------|----------------------------|---------|----------|---------| | , 91
16 | 1
19
16 | 16
16 | -44 | 016 | (- | 4 -4 | 016 | 16 | 91 | ~ ~ | 2 | 02 | 26 | 26 | N | N r | 10 | 7 | (1) | 26 | 62 | 26 | 56 | 26 | 26 | 200 | S C | J (V) | 2 | 2 | | <u>ο</u> υ | 000 | 00 | 0 | Э. С. | | . | 0.0 | · · | D | 5 C | 0 | | | O ,(| | 5 | c
ن | | O 0 | | • | 0 | | | | | נ | , U | | O 0 | | 4313* | DEG | C1 4 | 41468 | 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 100 6 | | 16 | 4 127 | | • | | | ĒC | ~ . | 3 | | יא כ | N. | 1701# | 10 | | | | -18 | 1954 | 38.5 | - 0000
- 0000
- 0000 | 955 | * | | | 4. 22942
0. 23382 | e | 0 12016 | 5 12745 | 1.15842 | + 15950 | 3 17600
3 21754 | 9 23389 | 24461 | | | | | 4
I | 0 62058- | 00385 | 6 35999- | -50566 6 | 1 33362- | 1 31370- | 0 30398 | | A H J | 04866- | 02711- | -09010 6 | 35998- | 75225 | 33489- | -28028 1 | 31629 | | 13372 030
4014 060 | 7 | 1308 000
1519 007 | 343 C3 | 34831 070 | 70 95 4 | 851 Uf
810 06 | 725 0 | 204 OC | | | | | Z E | 9878 00 | 0333 62 | 7959 02 | 57.17 03 | 5533 03 | 40 83 023 | 567 66 | • | 3 7 | 2582 0 | 1809 019 | 9002 0 | 0 83 62 | 7935 0 | 5647.0 | 330 0 | 0 216 | | -00227c 0
-002512 0 | Fu CPS A | C2532
C247C | C1740 | CC1071 3 | CC193 | ر
1 د | 61519 | 02208 | | • | | | R CPS | CC2145 1 | 01420 | C1254 | 9 | CC117 | 1 866000- | 91 | | R CPS | 02396 | 001469 2 | 0613 | 55037 | 00000 | 2000 | 36 | C21&C | | \$ 005(05- | 0 20% | 0055/8 | -0.0333 | 7-002301 | 21/000- | 0000 | 00333 | 0.04116 | | 101 | 7 | | RR ::/ | 00- | 는
- 1
- 1
- 1
- 1
- 1
- 1
- 1
- 1
- 1
- | -902/6 | | 00025 | 4 0 02 37C- | 6 | ti
- | RR . | -00528 | 2-004 559 | -00135 | F 300- | 00000 - | 02004 | 00433 | 0476 | | 50 001994
50 00225 | 1 64072
R K | 2 00246
6 00236 | 0017 | C C0160 | 0 00152 | 2 CO151 | 02100 0 | 00204 | IDda | ביי מטטטטט | 0 | ب
بر
بر | ۴. | 002 | 19 | C0189 | 757 001762 | 97,100 | C 00183 | 3 002C3 | | × × | 1 00216 | 0 00192 | g 00154 | E 00151 | 7 (0151 | 70107 S | 98100 3 | 3 00196 | | -2156 | 8POIN | 2335 | 233 | | 233 | 216 | 20 234 | 20 2342 | 0 × 3 | CCLEG | 3 | | I. | 3 0434 | 3 0 43 | 3 043 | 0.630 | 13 043 | m's | 240 | 3 | 4 ₹ | 3 0618 | 3 0619 | 90 | 3 0621 | 3 0621 | 9 C | 3 3624 | 3 062 | | 640720 | >
> | 640720
640720 | 640720 | 640720 | 640720 | 640720 | 6407 | 6407 | | | | | > | 64071 | 64071 | 64071 | 64071 | 12059 | 64071 | 11059 | | \ \ \ \ | 64071 | 64071 | 64071 | 12059 | 4 0 4 | 17049 | 11049 | 20+9 | | • | | <u> </u> | | خنصطن | | | | | | <u></u> | | | | · • • | 1 | | - | | | | | | . • | | | | | ٠. | | <. p | Figure 9 EXAMPLE OF INTERIM DEFINITIVE ORBITAL ELEMENTS. -REFINED WOFLD MAP- | | では、100mmので | | | | 7. 77 11 601 | | | はないない。 | 03.0501 DEG. PER DAY | DEG. PER DAY | MIN. PER DAY | 10.97 MILES | 36.80 HILES) | 120 HIS PER HR. 1 | KH. PER HR. 1 015468 PER HR. 1 | | | |--------------------
--|---|------------------------|----------------------------------|---|--|-----------------|---------|-----------------------------|--------------------|---|---|----------------------------|--------------------------|--------------------------------|-----------------------------|--| | -KETINEU WOFLU MAT | THE STATE OF S | | | | CH 64 Y 04 M 21 D AT 02 HOURS 47 00 HINE UT | COLLAGO STATE STAT | 051.659 DEGREES | DEGREES | DEGREES | 112.296 DEGREES | 0101.25857 MINLTES, -0.00194 MIN. PER DAY | 000289.63 KILCHETERS 1.000179.97 MILESI | 001346.69 KILCMETERS 1 000 | 028839 KH. PER HR. (017 | *** | | | | | TATERIA DEFINITIVE ELEMENTS | ・ 「「「「「」」」「「」」「「」」「「」」「「」」「「」」「「」」「「」」「」」 | CABITAL ELEMENTS FOR (| FROM GODDARD SPACE FLIGHT CENTER | F CH 64 V 04 H 23 D | クロメロンログレープリク | , | | ARGUMENT OF PERICEE 225.800 | R.A. OF ASCENDINDE | ANOMALISTIC PERIOD | | HEIGHT OF APOGEE | VELOCITY AT PERICE | VELOCITY AT APOGEE | GEOC.LAT.OF PERIGEE -34.213 | The state of s | Figure 10 EXAMPLE OF SPECIAL POINTS AND SOME ORBITAL DATA -REFINED WORLD MAP- | SATELLITE MAP OF SPECIAL POINTS AND SUHMARY OF SOME ORBITAL DATA ELSO TO THE CONTROL OF THE SECOND STATES OF SOME ORBITAL DATA ELSO TO THE CONTROL OF THE SECOND STATES OF SOME ORBITAL DATA ELSO TO THE CONTROL OF THE SECOND STATES OF SOME ORBITAL DATA ELSO TO THE CONTROL OF THE SECOND STATES OF SOME ORBITAL DATA ELSO TO THE CONTROL OF THE SECOND STATES OF SOME ORBITAL DATA ELSO TO THE CONTROL OF THE SECOND STATES OF SOME ORBITAL DATA ELSO TO THE CONTROL OF THE SECOND STATES OF SOME ORBITAL DATA ELE THE THE SAIL OF THE SECOND STATES OF SOME ORBITAL DATA ELLITE THE SAIL OF SECOND STATES OF SOME ORBITAL DATA FER LITE THE SAIL OF SECOND STATES OF SOME ORBITAL DATA FOR LITE THE SAIL OF SECOND STATES SEC |
--| | 50HE ORBITA
5.0EG LAT.
1244 51.80
1244 51.80
1228-51.81
2416 30.14 | | C DATA
C DATA
C 0 011324
28 001324
38 002892
48 007811 | the masks at location corresponding to the parameter being read. The apertures were arranged in a vertical column for reading performance parameters which appear in the vertical column in the encoder format, the number of apertures corresponding to the frequency of occurrence of a particular parameter in channel 8. The mask enabled rapid scanning to determine the maximum and minimum values of current at 5-minute intervals. The apertures were arranged in a horizontal row for experiment responses and corresponded in number to the occurrences of the particular parameter in a frame. Inasmuch as no conversion charts were available to convert frequency entries to engineering units for the experiment responses, experiment data points were plotted directly as frequencies on the graphs. This method of plotting was consistent with the intent of the program in that experiment performance was not to be studied — only recorded. In the case of performance data parameters, the frequency values were read from the printouts and transferred to an accounting sheet, illustrated in Figure 11, where the 14 performance parameters were placed opposite time decignations. The rew data groups from the telemetry printouts were converted to frequency (kc) units as previously indicated. In the column adjacent to the frequency data on the accounting sheet, the corresponding engineering unit values for each performance parameter were subsequently entered. These latter values were derived from the 14 conversion charts supplied by GSFC and are illustrated by Figures 12 through 26. Auxiliary conversion tables were constructed from the graphs to facilitate data conversion and reduce the likelihood of graph reading errors. #### Considerations of Data Utility During the initial phases of the work on data reduction, the analytical phase requirements were considered to direct the effort toward achievement of רך פייוים ו EXAMPLE OF INTERMEDIATE ACCOUNTING SHEET USED IN PLOTTING PERFORMANCE PARAMETERS | 1926 | | |-----------|----------------| | PASS 1926 | 158m/00s | | DAY 21.2 | : 225 d / 22 h | | 8/4/64 | START TIME: | | | ORBIT | | 22/00/30 009 -7.2 0155 -305 024 -7.5 067 15:0 059 24.6 075 -25.8 079 -2.2 069 15.0 05 009 -7.2 0153 -305 024 -7.5 067 15:0 059 24.6 071 -18.6 071 -2.2 069 15.0 01 0.2 0.0 01 -2.2 069 15.0 01 0.2 0.0 01 -2.2 069 15.0 02 0.0 01 -2.2 01 01 0.2 0.0 01 -2.2 069 15.0 02 0.0 01 -2.2 01 01 0.0 01 | TIME | | 0000 | , | o | 20 | -
 | | i i | | <u>.</u> | <u>•</u> | |--|------------------------------|-----------|---------|-------------|---------------|-------------------------------|------------------------|-----------|--------------------|----------|-----------|-----------| | 009 -7.2 0 55 -305 0 24 -7.5 0 67 15:0 0 59 24.6 0 11 -19:6 0 19 -2.2 0 68 0 09 -7.2 0 55 -243:0 25 -6.9 0 64 19:0 00 59 24.6 0 11 -19:6 0 19 -2.2 0 68 0 09 -7.2 0 55 -243:0 25 -6.9 0 64 19:9 0 60 23:4 0 59 5:1 0 19 -2.2 0 68 0 09 -7.2 0 59 -16.0 0 28 -5.0 0 4 19:9 0 60 23:4 0 59 1 19 0 78 -0.9 0 64 0 09 -7.2 0 59 -16.0 0 28 -5.0 0 4 19:9 0 60 23:4 0 59 1 19 0 78 -0.9 0 64 0 09 -7.2 0 59 -16.0 0 28 -5.0 0 4 19:9 0 60 23:4 0 59 1 19 0 78 -0.9 0 64 0 09 -7.2 0 59 -16.0 0 3 -3.0 0 4 19:9 0 60 25:8 0 56 1 19 0 78 -2.5 0 69 0 09 -7.2 0 59 -4.2 0 64 19:9 0 59 25:8 0 59 -4.2 0 64 19:9 0 59 25:8 0 95 -4.2 0 99 -7.2 0 59 -3.5 0 69 19:0 99 -7.2 0 59 -3.5 0 69 19:0 99 -7.2 0 59 -3.5 0 66 19:8 0 59 -3.5 0 99 -4.2 0 66 19:8 0 59 25:8 0 95 -4.1 0 19 -0.9 0 12 0 19 -7.2 0 59 -3.5 0 69 15:0 09 99 -7.2 0 59 -3.5 0 69 15:0 09 99 -7.2 0 59 -3.5 0 69 15:0 09 99 -7.2 0 59 -3.5 0 69 15:0 09 99 -7.2 0 59 -3.5 0 69 15:0 09 99 -7.2 0 59 -3.5 0 69 15:0 09 99 -7.2 0 59 -5.5 0 69 15:0 09 99 -7.2 0 59 -5.5 0 69 15:0 09 99 -7.2 0 59 -6.2 0 69 15:0 09 99 -7.2 0 59 -6.2 0 69 15:0 09 99 -7.2 0 59 -6.2 0 69 15:0 09 99 -7.2 0 59 -6.2 0 69 15:0 09 99 -7.2 0 59 -6.2 0 69 15:0 09 99 -7.2 0 59 -6.2 0 69 15:0 09 99 -7.2 0 59 -6.2 0 69 15:0 09 99 -7.2 0 59 -7.2 0 59 -7.2 0 59 -7.2 0 59 -7.2 0
59 -7.2 0 59 -7.2 0 59 -7.2 0 59 -7.2 0 69 -7 | And the second second second | 11 | - | li li | | 1 | | | 96. | 97.0 | | | | 009 -72 053 -305024 -75 067 150 059 24.6 071 -18.6 071 -2.2 068 10 009 -72 055 -243025 -6.9 065 119.1 060 23.4 059 5:1 078 -0.8 066 119.0 009 -72 055 -243025 -6.9 066 119.1 060 23.4 059 5:1 078 -0.8 066 119.0 009 -7.2 059 -16.0 023 -5.0 064 19.9 060 23.4 059 11.9 078 -0.8 064 2009 -7.2 059 -16.0 023 -5.0 064 19.9 060 23.4 059 11.9 078 -0.8 064 2009 -7.2 059 -16.0 023 -5.0 062 21.3 059 25.8 056 11.9 078 -0.8 064 2009 -7.2 059 -16.0 021 -3.0 062 21.3 059 25.8 056 11.9 076 2.5 067 10 009 -7.2 059 -16.0 021 -3.0 062 21.3 059 25.8 070 -17.0 076 2.5 067 10 009 -7.2 059 -305024 -42.0 064 19.9 058 25.8 070 -17.0 076 2.5 067 10 009 -7.2 059 -305024 -42.0 064 19.9 058 25.8 070 -17.0 076 2.5 067 10 009 -7.2 059 -305024 -42.0 064 19.9 058 25.8 070 -17.0 076 2.5 067 10 009 -7.2 059 -305024 -42.0 064 19.9 058 25.8 070 -17.0 076 2.5 071 009 099 -7.2 053 -305024 -42.0 066 16.8 058 25.8 070 -17.0 078 -0.8 071 009 072 070 070 070 070 070 070 070 070 070 | 700/52 | | | | 1 20.3 0 24 |)
()
() | ָה
ה
ה
ה
ה | 64.0 |)
 | <u>-</u> | | | | 009 -72 0:55 -243:025 -6.9 065 19.1 060 23.4 059 5:1 078 -0.8 066 0:09 -7.2 0:56 -21.5 0:25 -6.9 064 19.9 060 23.4 0:59 11.9 078 -0.8 066 0:09 -7.2 0:57 -192:027 -5.6 064 19.9 060 23.4 0:54 16.0 078 -0.8 064 0:09 -7.2 0:57 -192:027 -5.6 064 19.9 060 23.4 0:59 16.0 078 -0.8 0.64 0:09 -7.2 0:57 -192:027 -5.0 064 19.9 0:09 -7.2 0:59 -160:028 -5.0 064 19.9 0:09 -7.2 0:59 -160:028 -5.0 064 19.9 0:09 -7.2 0:59 -160:031 -3.0 0:06 21.3 0:58 25.8 0:56 11.9 0.16 2.5 0:06 0:09 -7.2 0:59 -192:030 -3.8 0:09 25.8 0:07 1-29.2 0.16 2.5 0:06 0:09 -7.2 0:57 -192:030 -3.8 0:09 25.8 0:09 7 -12 0:09 25 -243:024 -4.2 0:06 19.9 0:09 25.8 0:09 7 -24.1 0:01 -4.2 0:06 19.9 0:09 0:09 0:09 0:09 0:09 0:09 0:09 0 | o
o | Ö | | | - 30.5024 | -7.5 067 | 15,0 0151 | 24.6 071 | 9.0 | 0 | - 2.2 0 6 | | | 009 -72 055 -243:025 -6.9 065 19.1 060 23.4 059 5:1 078 -0.8 066 0:09 -72 055 -243:025 -6.9 064 19.9 060 23.4 056 11.9 078 -0.8 066 0:09 -7.2 057 -19.2 027 -5.6 064 19.9 060 23.4 054 16.0 078 -0.8 064 0:09 -7.2 057 -19.2 027 -5.6 064 19.9 060 23.4 054 16.0 078 -0.8 064 0:09 -7.2 057 -19.0 028 -5.0 064 19.9 059 25.8 056 11.9 076 2.5 065 009 -7.2 059 -16.0 031 -3.0 062 21.3 058 25.8 056 11.9 076 2.5 067 0.00 009 -7.2 059 -16.0 031 -3.0 062 21.3 058 25.8 056 11.9 076 2.5 067 0.00 009 -7.2 059 -19.2 030 -3.8 063 25.8 070 -17.0 076 2.5 067 0.00 009 -7.2 055 -243 024 -4.2 066 19.8 058 25.8 082 -38.3 077 -4.5 077 4.5 072 0.00 009 -7.2 053 -30.5 024 -4.2 066 19.8 058 25.8 082 -38.3 077 -4.5 077 4.5 072 0.00 009 0 | 0 | | | | | 1. 12 | | - 1 | | | | | | 0.09 -7.2 0.55 -24.3:0/25 -6.9 066 119.1 060 23.4.059 5:1 013 -0.8 066 0.09 -7.2 0.56 -21.5:0/25 -6.9 064 119.9 0160 23.4.059 11.9 078 -0.8 066 0.09 -7.2 0.57 -19.2 0/21 -5.6 0/64 119.9 0/60 23.4.054 16.0 078 -0.8 0/64 0.09 -7.2 0/59 -16.0 0/28 -5.0 0/64 119.9 0/60 23.4.059 11.9 0/78 -0.8 0/64 0.09 -7.2 0/59 -16.0 0/21 -3.0 0/62 21.3 0/59 25.8 0/56 11.9 0/76 2.5 0/67 0.09 -7.2 0/59 -16.0 0/31 -3.0 0/62 21.3 0/59 25.8 0/56 11.9 0/76 2.5 0/67 0/69 0/69 0/72 0/59 -3.5 0/67 0/69 0/69 0/69 0/72 0/59 -3.5 0/67 0/69 0/69 0/69 0/72 0/72 0/69 0/72 0/72 0/69 0/72 0/72 0/72 0/72 0/72 0/72 0/72 0/72 | 5 | : | | - | | | | | : . 13 | | | | | 009 -72 065 -243:025 -69 066 19.1 060 23.4 059 5:1 013 -08 066 0099 -72 065 -21.5 025 -6.9 064 19.9 060 23.4 056 11.9 078 -0.8 064 0099 -72 059 -16.0 021 -5.6 064 19.9 060 23.4 054 16.0 078 -0.8 064 0099 -72 057 -19.2 021 -5.0 064 19.9 060 23.4 054 16.0 078 -0.8 064 0099 -72 059 -16.0 028 -5.0 064 19.9 060 23.4 054 16.0 078 -0.8 064 0099 -72 059 -16.0 021 -3.0 062 21.3 058 25.8 056 11.9 076 2.5 067 0099 -72 059 -16.0 031 -3.0 062 21.3 058 25.8 056 11.9 076 2.5 067 0099 -72 059 -243 029 -3.8 063 25.8 070 -17.0 076 2.5 067 0099 -72 059 -243 029 -3.8 063 25.8 092 -3.8 097 -24.0 076 2.5 097 0099 -72 053 -305 027 -5.0 066 16.8 058 25.8 095 -3.8 097 -4.1 076 -0.8 077 4.5 072 0999 -72 053 -305 027 -5.0 066 16.8 058 25.8 095 -3.8 097 -4.1 078 -0.8 077 4.5 072 0999 -72 053 -305 027 -5.0 066 16.8 058 25.8 098 -3.8 097 -4.1 078 -0.8 077 -5.0 0999 -72 053 -305 027 15.0 0089 -4.1 078 -0.8 077 -0.8 077 -4.1 078 -72 053 -305 027 -5.0 067 15.0 058 25.8 098 -4.1 078 -0.8 077 -0.8 077 -4.1 078 -72 053 -305 027 -5.0 067 15.0 0089 -4.1 078 -0.8 077 -0.8 077 -4.1 078 -72 053 -305 027 -4.1 078 -5.0 067 15.0 078 -5.0 097 -4.1 078 -0.8 078 -4.1 078 -0.8 077 -4.1 078 -0.8 077 -4.1 078 -0.8 077 -4.1 078 -0.8 077 -4.1 078 -0.8 077 -4.1 078 -0.8 078 -4.1 078 -0.8 077 -4.1 078 -0.8 077 -4.1 078 -0.8 077 -4.1 078 -0.8 077 -4.1 078 -0.8 077 -4.1 078 -0.8 077 -4.1 078 -0.8 078 -4.1 078 -0.8 078 -4.1 078 -0.8 078 -4.1 078 -4. | 20 | - | | | | | - | - | | | | | | 0.09 -7.2 0 56 -2.15,0 25 -6.9 0 64 19.9 0 60 23.4 0 56 11.9 0 78 -0.8 0 64 0 99 -7.2 0 57 -192,0 27 -5.6 0 64 19.9 0 60 23.4 0 54 16.0 0 78 -0.8 0 64 0 99 -7.2 0 59 -160,0 28 -5.0 0 64 19.9 0 60 23.4 0 53 18.0 0 78 -0.8 0 64 0 99 -7.2 0 59 -160,0 28 -5.0 0 64 19.9 0 59 24.6 0 53 18.0 0 78 -0.8 0 64 0 99 -7.2 0 59 -160,0 28 -5.0 0 64 19.9 0 59 25.8 0 56 11.9 0 76 2.5 0 67 0 99 -7.2 0 59 -192,0 30 -3.8 0 63 20.7 0 57 26.8 0 70 -17.0 0 76 2.5 0 91 0 99 -7.2 0 53 -305,0 24 -4.2 0 64 19.9 0 58 25.8 0 85 -38.3 0 71 4.5 0 72 0 99 -7.2 0 53 -305,0 24 -4.2 0 65 19.0 0 58 25.8 0 87 -4.8 0 0 78 -0.8 0 71 4.5 0 72 0 99 -7.2 0 53 -305,0 24 -6.2 0 67 15.0 0 58 25.8 0 87 -4.8 0 0 78 -0.8 0 74 0 78 -0.8 0 74 0 78 -0.8 0 74 0 78 -0.8 0 74 0 78 -0.8 0 74 0 78 -0.8 0 74 0 78 -0.8 0 74 0 78 0 78 -0.8 0 74 0 78 | 2:5 | 000 | 4 - 7.2 | 0.55 | -24.3 0 25 | 6.9 0 65 | 19.1060 | 23.4 0 59 |
 | & L'O | -0.8 0.6 | | | 0.09 -7.2 0 57 - (9.2.0 27 -5.6 0 64 9.9 0 60 23.4 0 54 16.0 078 -0.8 0 64 9.9 0 64 19.9 0 60 23.4 0 54 16.0 078 -0.8 0 64 9.9 0 64 19.9 0 64 19.9 0 64 19.9 0 64 19.9 0 64 19.9 0 64 19.9 0 64 19.9 0 64 19.0 0
64 19.0 0 6 | 9 | 0:0 | | | -2.1.5.1012.5 | -6.9 0 64 | | 23.4.056 | 6. | 078 | -0.80 | | | 009 -7.2 059 -1600328 -5.0 064 19.9 059 24.6 053 18.0 078 -0.8 064 009 -7.2 059 -160031 -3.0 062 21.3 058 25.8 056 11.9 076 2.5 065 009 -7.2 059 -160031 -3.0 062 21.3 058 25.8 056 11.9 076 2.5 067 009 -7.2 057 -192030 -3.8 063 20.7 057 26.8 077 -29.2 076 2.5 069 009 -7.2 057 -243 3129 -4.2 0164 19.9 058 25.8 017 -29.2 0716 2.5 011 009 -7.2 053 -305 3129 -4.2 0164 19.9 058 25.8 018 -38.3 077 4.5 012 0.9 099 -7.2 053 -305 3129 -4.2 0166 16.8 058 25.8 018 -38.3 077 4.5 012 0.9 099 -7.2 053 -305 012 -5.6 0166 16.8 058 25.8 018 -48.1 078 -0.8 072 0.9 099 -7.2 0153 -305 012 -5.6 0167 15.0 078 25.8 0187 -48.0 078 -0.8 078 - | in
S | 010 | | | - (9.2. 1)2.7 | -5.6.064 | 19.9 0 60 | 23.4.054 | 0.9 | 970 | -0.80 | | | 009 -7.2 0.59 -14.0.031 -3.0 0.62 21.3 0.58 25.8 0.56 11.9 0.16 2.5 0.65 1 0.09 -7.2 0.57 -19.2 0.30 -3.8 0.63 20.7 0.57 26.8 0.70 -17.0 0.76 2.5 0.69 1 0.09 -7.2 0.57 -19.2 0.30 -3.8 0.63 20.7 0.57 26.8 0.77 -24.2 0.76 2.5 0.09 1 0.09 -7.2 0.55 -24.3 0.29 -4.2 0.64 19.9 0.58 25.8 0.82 -38.3 0.71 4.5 0.72 0.59 -7.2 0.53 -30.5 0.29 -4.2 0.65 19.1 0.58 25.8 0.85 -44.1 0.78 0.78 -0.8 0.77 4.5 0.72 0.79 -7.2 0.53 -30.5 0.24 -6.2 0.67 15.0 0.58 25.8 0.87 -48.0 0.78 -0.8 0.74 1 019 -7.2 0.53 -30.5 0.26 -6.2 0.67 15.0 0.58 25.8 0.87 -48.0 0.78 -0.8 0.74 1 019 -7.2 0.53 -30.5 0.26 -6.2 0.67 15.0 0.58 25.8 0.87 -48.0 0.78 -0.8 0.74 1 017 -0.8 0.74 17.2 0.75 | 40 | Ö | | | -16.00128 | -5.0 064 | 19:9 0:59 | 24.6 053 | 0.0 | 078 | -0.80 | | | 009 -7.2 0.59 - [4.0.0]31 -3.0 0.62 21.3 0.58 25.8 0.56 11.9 0.76 2.5 0.65 1 0.9 0.9 -7.2 0.59 - [6.0.0]31 -3.0 0.62 21.3 0.59 25.8 0.64 -4.0 0.76 2.5 0.69 1 0.09 -7.2 0.57 - 19.2 0.30 -3.8 0.63 20.7 0.57 26.8 0.70 - 17.0 0.76 2.5 0.69 1 0.09 -7.2 0.55 -24.3 0.29 -4.2 0.64 19.9 0.58 25.8 0.70 - 17.0 0.76 2.5 0.70 1 0.09 -7.2 0.55 -30.5 0.24 -4.2 0.65 19.1 0.58 25.8 0.85 -38.3 0.77 4.5 0.72 0.59 -30.5 0.24 -4.2 0.66 (6.8 0.58 25.8 0.85 -38.3 0.77 4.5 0.72 0.59 -30.5 0.24 -4.2 0.66 (6.8 0.58 25.8 0.85 -44.1 0.78 -0.8 0.72 0.78 -0.8 | 45 | | | | | | | | | | | | | 0.09 -7.2 0.59 -14.0 2131 -3.0 016.2 21.3 0158 25.8 0 56 11.9 076 2.5 0167 1 0.09 -7.2 0158 -16.0 2131 -3.0 016.2 21.3 0158 25.8 016.4 -4.0 076 2.5 0167 1 0.09 -7.2 0157 -19.2 2130 -3.8 016.3 20.7 0157 26.8 0170 -17.0 076 2.5 0167 1 0.09 -7.2 0155 -24.3 2129 -4.2 0164 19.9 0158 25.8 0182 -38.3 077 4.5 0172 0.09 -7.2 0153 -30.5 2127 -5.6 0166 16.8 0158 25.8 0185 -44.1 018 -0.8 0172 0.19 -7.2 0153 -30.5 0126 -6.2 0167 15.0 0158 25.8 0187 -48.0 078 -0.8 0172 0.19 -7.2 0153 -30.5 0126 -6.2 0167 15.0 0158 25.8 0187 -48.0 078 -0.8 0174 ***IN SUNLIGHT** SPACE*** ***IN SUNLIGHT** | 210 | | | | | | | | | | : | | | 0.09 -7.2 0.59 -14.0.731 -3.0.062 21.3 0.58 25.8 0.56 11.9 0.76 2.5 0.65 1 0.09 -7.2 0.57 -19.2 1.30 -3.8 0.63 25.8 0.64 -4.0 0.76 2.5 0.67 1 0.09 -7.2 0.57 -19.2 1.30 -3.8 0.63 20.7 0.57 26.8 0.70 -17.0 0.76 2.5 0.67 1 0.09 -7.2 0.55 -24.3 7.29 -4.2 0.64 19.9 0.58 25.8 0.77 -24.2 0.09 -7.2 0.53 -30.5 1.29 -4.2 0.65 19.1 0.58 25.8 0.82 -38.3 0.77 4.5 0.72 0.99 -7.2 0.53 -30.5 1.27 -5.6 0.66 (6.8 0.58 25.8 0.87 -4.8.) 0.70 -0.8 0.72 0.99 -7.2 0.53 -30.5 0.26 -6.2 0.67 (5.0 0.58 25.8 0.87 -4.8.) 0.78 -0.8 0.74 ***IN SUNLIGHT FRO. ENGINEERING BLANK SPACE:NO DATA AVAILABLE KC) UNIT YALLE | (S) | | | | | | | - | | | | _ | | 0.09 -7.2 0 58 - 6.0 0 31 -3:0 0 62 21.3 0 58 25.8 0 64 -6.0 0 6 2.5 0 67 1 0.09 -7.2 0 55 -243 0 29 -3.8 0 63 20.7 0 57 26.8 0 77 -29.2 0 76 2.5 0 69 1 0.09 -7.2 0 55 -243 0 29 -4.2 0 64 19.9 0 58 25.8 0 77 -29.2 0 76 2.5 0 71 4.5 0 72 0.09 -7.2 0 53 -30.5 0 29 -4.2 0 65 19.1 0 58 25.8 0 82 -38.3 0 77 4.5 0 72 0.99 -7.2 0 53 -30.5 0 27 -5.6 0 66 (6.8 0 58 25.8 0 87 -48.0 0 78 -0.8 0 74 0 99 -7.2 0 53 -30.5 0 26 -6.2 0 67 (5.0 0 58 25.8 0 87 -48.0 0 78 -0.8 0 74 HR. ENGINEERING BLANK SPACE=NO DATA AVAILABLE | 100/00 | | - | 939 | 1510.071- | -3.0.062 | 21.3 0158 | 25.8.056 | | 0 7 0 | 2.5 06 | | | 0.09 -7.2 0.57 -192 0130 -3.8 0.6.3 20.7 0.57 26.8 010 -17.01 076 2.5 0169 1 0.09 -7.2 0.55 -243 0129 -4.2 0164 19.9 0158 25.8 017 -29.2 0176 2.5 071 1 0.09 -7.2 0.53 -30.5 0129 -4.2 0165 19.1 0158 25.8 0182 -38.3 0717 4.5 012 0.99 -7.2 0.53 -30.5 012 -5.6 0166 16.8 0158 25.8 0185 -44.1 0178 -0.8 0172 0.99 -7.2 0.53 -30.5 0126 -6.2 0167 15.0 0158 25.8 0187 -48.0 0178 -0.8 0174 FREQ. ENGINEERING BLANK SPACE NO DATA AVAILABLE FREQ. UNIT WALLIE | ın | | | 0.58 | - (6.0 J31 | - 3.0 062 | 21.3 0158 | 25.8 064 | | <u>ه</u> | 2.5.06 | | | 0.09 -7.2 0.55 -24.3 3129 -4.2 0.64 19.9 0.58 25.8 0.77 -24.2 0.76 2.5 0.71 1 0.09 -7.2 0.53 -30.5 3129 -4.2 0.65 19.1 0.58 25.8 0.82 -38.3 0.77 4.5 0.72 0.72 0.53 -30.5 312 -5.6 0.66 (6.8 0.58 25.8 0.85 -44.1 0.78 -0.8 0.72 0.72 0.73 -30.5 0.26 15.0 0.58 25.8 0.87 -4.8 0 0.78 -0.8 0.74 **IN SUNLIGHT FRO UNIT WALLE | 0 | 00 | | 11 | -19.2 2130 |
-3.8 063 | 750 L.02 | 26.8 070 | -17.0 | 076 | 2.5 06 | - | | 0.39 -7.2 0 53 -305 3 24 -4.2 0 65 14:1 0 58 25:8 0 82 -38:3 0 17 4.5 0 12 0 99 -7.2 0 53 -30.5 3 27 -5.6 0 66 (6.8 0 58 25:8 0 85 -44:1 0 18 -0.8 0 12 0 99 -7.2 0 53 -30.5 3 2 -6.2 0 67 5.0 0 58 25.8 0 87 -48:0 0 78 -0.8 0 14 ***IN SUNLIGHT FREO. ENGINEERING BLANK SPACE:NO DATA AVAILABLE | ļņ
— | 0.0 | - 7 | | - 243 3 29 | -4.2 064 | 14.4 0158 | 25.8 0177 | 2.62- | 0.0 | 2.5.07 | | | 099 -7.2 053 -30.5.0127 -5.6 0166 (6.8 0158 25.8 0185 -44.1 0178 -0.8 0172 0199 -7.2 0153 -30.5.026 -6.2 0167 (5.0 0158 25.8 1087 -48.0 0178 -0.8 1014 | 5.0 | 0.0 | 2·1- F | 053 | - 30.5 3124 | -4.2 0 65 | 14.1 0158 | 28.8.982 | - 30.3 | <u>0</u> | 4.5 07 | | | 0199 -7.2 053 -30.5 026 -6.2 067 15.0 058 25.8 087 -48.0 078 -0.8 074 | 5 | 0 | -7 | | -30.S.DZ7 | -5.6 0166 | | 25.8.085 | -44. | 0
8 | -0.8 O. | | | FREO. ENGINEERING BLANK SPACE : NO DATA AVAILABLE (KC) UNIT VALUE | Q. | 0 9 | | | -30.5 026 | -6.2 067 | - | 25.8 087 | -48.0 | 078 | -0.80 | | | FREO. ENGINEERING BLANK SPACE - NO DATA AVAILABLE (KC) UNIT VALUE | 35 | | | | | | | | | | | | | |),m/4 |)
\$68 | _ | ERING | | *:IN SUNLIGHT
BLANK SPACE: | NO DATA AVAILA | IBLE | | | in or | 96A-V8-23 | GALLES CALL Figure 13 Figure 14 S5296A-VB-6 Figure 22 THE STREET Figure 25 the most useful results. It is instructive to review here some of these considerations. First in importance are the factors bearing on primary objectives 1(a) and 1(b) as described in the proposal, included here as Appendix I. These objectives are: 1(a) the unexpectedly rapid decrease in satellite spin rate, and 1(b) the satellite spin axis/sun line angle variation. It was concluded that the following data would be required from the reduction effort. - a. The curve of actual vehicle spin rate versus days from launch (0 to 200 days). - b. Time plots of raw ozone spectrometer data for one spin revolution as availability permits: - 1. on nominal weekly basis - 2. at selected days corresponding to maximum, minimum, and 90 degree points. - c. Time plots of raw DROD and IROD data for one spin revolution at selected times corresponding to discrete aspect angles. - d. A time plot of raw solar cell current, I_s , for one spin revolution at the point where the solar aspect angle approaches 180 degrees. Spin rate information was derived mainly from the ozone spectrometer data wherein the cyclic pattern of the experiment response produced by satellite rotation could be correlated to time. By this means spin rate could be deduced. An auxiliary means of determining spin rate was provided by the IROD and DROD micrometeorite experiments. Observable pulses in the data were identified as the result of the scanning action produced on the IROD and DROD detectors by satellite spin. Pulses were produced as the sunline swept past the holes in the aluminum foil strips and momentarily illuminated the detector. Sunlight passing through calibrating slits gave rise to other observable pulses. The establishment of satellite sunline angle variations was regarded as an output of Phase II but it was felt that time plots of the raw ozone spectrometer data, of the raw IROD and DROD micrometeorite data, and of the solar cell current would provide the key to an assessment; therefore, for efficiency these data were processed in Phase I. Those plots of these data which were specifically requested by the Technical Director are included herein, but not all plots serving the sun angle determination are included. Secondly, the Ariel II power system was studied from the standpoint of desirable data for analysis under Phases II and III. In the case of the power system, the parameters possess an interdependence which is beneficial in the assessment of anomalous behavior. Since space environmental changes are a periodic function of orbit position over the short term, the composite orbit plots were useful and satisfactory. To gauge the effects of environmental changes over the longer period, the 200-day composite graph was regarded as satisfactory. The latter graphs were expected to show aging degradation in solar cells. The power parameters plotted in Phase I are tabulated below: - (1) voltage on +15 regulated - (2) dumped current - (3) the unregulated bus voltage - (4) voltage on +12 regulated - (5) solar current - (6) battery current - (7) battery A temperature - (8) paddle #4 temperature - (9) lower shelf temperature The +15 and +12 regulated DC voltages have been plotted to determine if they performed within design specifications in the space environment. It is anticipated that these plots will be of utility in explaining the performance anomaly in the 12-volt supply. In conjunction with the latter problem, the temperature and unregulated bus voltage plots will have value. The solar current, battery current and dumped current are algebraically related in the sense that solar current in excess of that needed to power the load and charge the battery is dissipated or dumped. The plots displaying these data will be the foundation of a graphical analysis in later phases of the effort. Lastly, considerations are presented which relate to thermal behavior, a secondary interest as presented in 2(a) of the proposal in Appendix I. It has been felt that the adopted scheme of weekly composite orbit graphs plus the 200-day graphs will permit comparison of actual thermal performance with predicted performance as developed by GSFC. Plots of thermal data covering the first ten orbits were made to indicate the thermal stabilization characteristic of the satellite. Unfortunately the data is not nearly as complete during these orbits as would be desired for the purpose; however, no improvement could be effected by any alternate method of processing the data. #### Program for Phase II Phase II is aimed at the definition of spacecraft performance, and this will be done under the three topics previously discussed, namely, dynamical performance in terms of spin rate and surline angle; power system performance; and thermal performance. Insofar as dynamical performance is concerned, Phase II effort will be devoted to defining the actual spacecraft performance and then comparing it with the pre-launch predictions of performance for the following parameters: - a. variation in satellite spin rate - b. variations in spin axis/sunline angle The principal effort during this phase of the program will be to develop a plot of solar aspect angle versus days from launch. The ozone spectrometer will furnish the principal evidence for this angle since it is basically more sensitive to solar aspect than are the other sensors. It had been assumed, prior to launch, that the angular momentum vector, h, of Ariel II would be established at orbital injection and would remain substantially invariant thereafter. Thus, it had been presumed that the satellite spin axis would be initially aligned with the velocity vector at injection, and the British team assumed that this spin axis orientation would be approximately maintained in space. Also, it had been presumed that when all yo-yo weights, booms, and antennas had been deployed, that the established vehicle spin rate would not vary significantly over one year. For the case where the spin axis is presumed fixed, the angle between the direction of the assumed spin axis and the direction of the sunline—obtainable from The American Ephemeris and Nautical Almanac, 1964 — can be readily calculated as a function of time from launch. However, preliminary examination of spin rate plots and ozone data indicate that the assumption of a fixed spin axis orientation is invalid for Ariel II. For this reason it is felt that a necessary investigation in Phase II will deal with this orientation problem. The time plot of solar aspect angle, when obtained by various measurements and calculations, will be compared with the comparable plot of solar aspect angle for the assumed fixed spin axis orientation. In addition, the time plot of actual vehicle spin rate obtained from the data, will be compared with predicted performance. Phase II of the program as it pertains to power system performance is nearly accomplished when the Phase I plots are complete inasmuch as little analysis is required to infer performance from available data as is the case with dynamical performance. It may develop, however, that a graphical analysis of power system operation in terms of solar current, battery current and dumped current is instructive in providing a clearer insight into system operation. Phase II in the thermal performance area will consist of reviewing combinations of graphs of: - (1) both ozone temperatures - (2) spectrometer and upper shelf temperatures - (3) lower shelf and battery temperatures - (4) spectrometer A and lower shelf temperatures The purpose here is to afford some indication of thermal gradients in the satellite so that the total picture of Ariel II thermal performance will be evident. #### Conclusions and Recommendations The available data is inadequate for complete analysis of the Ariel II performance on two major counts. First, the data on the first 10 orbits has too many gaps to provide a good basis for establishing the character of thermal stabilization. Secondly, indirect methods must be employed to infer spin axis to sunline angle. The first case is the result of not recording available satellite transmission at every station pass on the first 10 orbits. Of course, the post launch evaluation and its specific goals were not anticipated or provided for in what was primarily the acquisition of experimental data. On the second count, it is seen that the lack of direct data is the result of not placing solar aspect sensors on the S-52, but here again, such instrumentation had no function in the fundamental experimental purpose of the spacecraft. In spite of the data deficiencies it appears that useful hypotheses may be advanced and to some extent proved as a result of analytical
study of Phase I plots. Phases II and III will proceed immediately and will be reported. ## APPENDIX I Proposal for ARIEL II INTERNATIONAL SATELLITE Post Launch Evaluation Negotiation J0160-2 21 September 1964 Presented to GODDARD SPACE FLIGHT CENTER National Aeronautics and Space Administration Greenbelt, Maryland bу WESTINGHOUSE ELECTRIC CORPORATION 1625 K Street, N. W. Washington 6, D. C. # Proposal for Conducting the ARIEL II International Satellite Post Launch Evaluation ## I. INTRODUCTION This proposal describes the data reduction, data analysis, and theoretical review of the ARIEL II telemetered flight results. In accordance with the statement of work which has been prepared for this program by GSFC the objectives have been considered in two categories. They are: # 1. Primary Objectives - a. The unexpectedly rapid decrease in satellite spin rate. - b. The satellite spin axis/sun line angle variation. - c. Power system performance analysis. ### 2. Secondary Objectives - a. Satellite thermal behavior. - b. Analysis of other subsystem performance as derived from telemetered data. Westinghouse, as the original prime contractor to Goddard Space Flight Center on this satellite program, is well qualified to perform this work. Key personnel assigned will be drawn from former contributors to the design and integration effort conducted on the prototype and flight satellites of the Westinghouse ARIEL II program. #### II. PROGRAM DESCRIPTION The basic data source for this investigation will be orbital data printouts supplied by the Goddard Space Flight Center Program Office. These printouts contain universal time information and location of the tracking station as well as telemetry frequencies. The Program Office will also supply required ephemeral information, and will make available such data as has already been reduced. The program objectives will be pursued in a three phase division of effort as described in the following paragraphs. #### Phase I Using GSFC digitized data printouts, convert the performance parameter words to engineering units and plot as appropriate for the particular parameter being observed (graphs, charts, curves, etc.) as directed by the ARIEL II Project Manager. ### Phase II The second phase will be the definition of actual spacecraft performance. Using information derived from Phase I, prepare a report showing by use of curves, charts or tables the actual spacecraft performance as compared to prelaunch predictions. #### Phase III Phase III will consist of an errort to develop theoretical bases for defining the departure of actual spacecraft performance from prelaunch predictions. An engineering report will be prepared on the information developed during Phase III and including information previously developed in Phase I, II. #### Phase I During Phase I efforts the data coordinates will be plotted for short intervals taken at an interval-to-interval spacing dictated by the indicated rate of change of the variable in question. For example, in the case of the IROD data it is suggested that one-minute intervals will be plotted with an average interval spacing of one week. These preliminary choices have been made in consideration of the anticipated utility of the data, which is the indication of spin rate. If the rate of change of spin rate for a given weekly interval seems high, or if particular orbital altitudes appear to be of major interest, additional points will be picked up. Conversely, if the rate of change is shallow, weekly points may be skipped. The attention given the problem of how much data to plot is vital to an economical performance of the program. The intervals plotted will be as widespread as possible and the data plotted per interval will be minimized. Data checkpoints will be taken from the delayed read-out micrometeorite experiment for additional verification of the IROD data conclusions. Ozone spectrometer data will be plotted in similar fashion to that from the micrometeorite experiments. Somewhat longer intervals may be chosen for this data inasmuch as modulation caused by coning will be sought for in addition to that caused by satellite spin. It is also hoped that under certain conditions the aspect angle of the sun line versus the satellite spin axis can be deduced from this data. It is understood that broadband ozone scanner has some aspect sensitivity so that modulation of its output can be related to coning; therefore, it is anticipated that this data would be plotted to a schedule similar to that of the micrometeorite experiments. The galactic noise data is not expected to be useful in connection with this evaluation program and will not be plotted. Ground receiver AGC may prove to be of value, if it is available, from the standpoint of telemetry antenna aspect angle change. This may prove to be redundant information, however, and definite conclusions as to the advisability of using it will be deferred until actual data reduction commences. Thermistor data will be plotted on a schedule to be developed on the basis of the observed rates of change. The thermal pattern for an orbit will be established and then redetermined after an interval of a number of orbits. Similar considerations apply to power system data, which will be useful for the secondary objective (b), and also for the primary objectives (a), (b), and perhaps even (c). ## Phase II Phase II as applied to the dynamical satellite behavior primary objectives (a) and (b) will involve surveying the reduced data from Phase I and checking for correlation between it and GSFC conclusions previously drawn about space-craft behavior. Attempts will be made to support conclusions about spacecraft performance by means of more than one data input wherever possible but exhaustive correlation will not be carried out. Phase II will be more clear-cut in relation to the remaining objectives and will amount to a task of concise data presentation. It should be noted, however, that for performance of Phase II in the area of secondary objective (a) a review of the ARIEL II thermal analysis done by GSFC will be required before comparison can be drawn between predicted and actual performance. #### Phase III Phase III as applied to primary objectives (a) and (b) will consist of checking hypotheses which have been advanced by GSFC. For example preliminary consideration of the despin question has led to the hypothesis that the ARIEL II can be likened to an axial flow fan on which a velocity component along the spin axis will manifest itself in a torque about the spin axis. To check such a hypothesis requires correlation of the actual performance with that predicted by a computation based on the hypothesis. Comparisons are necessary in terms of magnitudes, frequencies, and phase angles of the functions where applicable. Only the most likely hypotheses will be examined. The ARIEL II power system analysis will include comparing the actual system operating characteristics to the theoretically predicted performance. The areas which it is proposed to be specifically investigated are: - 1. Anomalous behavior of the solar paddle current, the regulated +12 volt bus and the regulated +15 volt bus. - 2. Battery voltage as a function of battery current and battery temperature. - 3. Solar paddle current-time profile correlated with the sun line axis and spin rate. - 4. Regulated bus voltages as a function of environmental conditions (temperature, load, time). The purpose of investigating the anomalous behavior of the power system is to determine whether or not a fault did occur, and if so, what the most probable failure was. The investigation of the battery characteristics will attempt to relate the predicted battery voltage as a function of time with the actual performance. The investigation will include determining whether or not the redundant battery charge was used, an estimate of the maximum battery discharge level, and the battery charge efficiency. These data would be compared to the calculated battery operation. Information on the available solar cell power profile will be used to check the assumed solar cell efficiency and aspect ratio. In addition the solar cell degradation with time will be determined. Data regarding actual solar cell degradation will be quite useful in predicting future solar paddle requirements. The purpose of determining the variation in regulated bus voltage is to compare actual regulation with that expected from the acceptance test data. An attempt will be made to explain unexpected variations in regulated bus voltage in order to improve regulator precision in future applications. #### III. SCHEDULE The proposed schedule of effort is shown in Figure III-1, in months from go-ahead. Changes in this schedule, and in specific direction of investigation taken, may be desirable from time to time. Such changes, as long as they are within the scope of the total effort and cost, may be directed at any time by the Goddard Space Flight Center Program Manager. Westinghouse will further be pleased to negotiate changes in the scope of work at the pleasure of the Program Office. #### IV. REPORTS Monthly reports describing the status of progress on the program will be prepared in accordance with Specification TD-S-100, August, 1962, Type I with the exception that point (c) of paragraph 3.1 is regarded as not applicable. This is a reference to the schievement of reliability. A monthly financial report prepared in the format of NASA from 7-16 will be prepared and submitted at the same time as each monthly Type I, TD-S-100 report. In addition to the monthly reports, Phase reports will be submitted upon the completion of each phase. The Phase III report will be prepared as a final report and will contain a summary of the entire program. As directed by the Work Statement rough drafts of the phase reports will be submitted to the ARIEL II Project Office for approval prior to printing. #### V. PERSONNEL The key personnel designated
for the ARIEL II post launch evaluation are listed below. The special area in which each will work is given along with a statement of their applicable qualifications. # Ralph I. Hauser, Fellow Engineer, Mechanical Design and Development Engineering Section Mr. Hauser will coordinate the program and also will participate in the dynamical analyses. His experience includes 10 years of gyro design and application. He also participated in the ARIEL II work at Westinghouse in the area of design inertia control. # Frank C. Rushing, Advisory Engineer, Equipment Engineering Project Mr. Rushing will contribute to the dynamical analysis. His 36-year career as an engineer includes experience in dynamics of machinery. He holds 13 patents relating to vibration and balancing machinery and has been studying attitude control of satellites for the past year. #### Arthur Simmons, Engineer, Analysis and Control Section Mr. Simmons has participated in design study contracts on satellite inertial control mechanisms and on antimissiles satellite studies. He will work in the area of ARIEL II Dynamical behavior. # Henry B. Airth, Jr., Senior Engineer, Magnetic Devices Section Mr. Airth had design responsibility in the regulated power supplies for the ARIEL II power system and will analyze power system performance. #### W. Keith Stahlman, Engineer, Data Acquisition Section Mr. Stahlman has performed mathematical analysis of data gathered from electronic systems. He has participated in the interpretation of water velocity and inertial instrument data to describe dynamical behavior of submarines. His contribution will be in the area of data reduction and correlation. # APPENDIX II DATA PRESENTATION PLAN #### DATA PRESENTATION PLAN The final product of the Phase I effort will be three sets of graphs to be used in the Phase II and Phase III studies. Copies of the graphs will be submitted to the Ariel II program coordinator in the Phase I final report. The three sets of graphs are: - a. Single Orbit Graphs. Each graph will contain one parameter only and will be plotted over an interval from an arbitrary 0 to 100 minutes. Table I lists the parameters for which graphs will be made. Figures 1 through 14 are sample graphs of actual data. Each graph will be plotted on tracing paper, with like time scales, so that several may be overlaid on a light table for analytical purposes. These graphs will be constructed with data principally from orbits 1, 2, 6, 7, 10 and the weekly orbits (b from paragraph 1). The performance parameters will be read at 5 minute intervals, except for the currents modulated by the satellite spin. In these cases, maximum and minimum values will be read every 5 minutes from approximately 30 second intervals about the 5 minute point. Also, on these graphs, several cycles of the signal will be plotted to illustrate the modulation of the signal. - b. <u>200-Day Graphs</u>. The principal inputs of these graphs will be average values read from the graphs from paragraph (a) above. Where necessary, points may be filled in using Blossom Point data. These graphs will be used to show large scale trends. For this reason, the time scale will be no finer than a day. Graphs will be made for the same parameters as above (Table I). Ordinates will agree for like parameters. Figure 15 is a sample plot of assumed data. - c. <u>Special Purpose Graphs</u>. A number of special purpose graphs will be made: - (1) A graph of the first ten orbits illustrating the thermal stabilization of the satellite. It will include the eight temperatures monitored, aspect angle, and periods of sunlight and darkness. - (2) Graphs showing combinations of thermistor data. The following combinations will be studied: - (a) both ozone temperatures - (b) spectrometer A and upper deck temperatures - (c) lower deck and battery temperatures - (d) spectrometer A and lower deck temperatures Graphs will be plotted for the day of maximum sunlight, the day of minimum sunlight, the hottest day, and the coldest day. - (3) Graphs necessary to show typical experiment responses to changing conditions. These will include: - (a) Ozone Plots. Ozone spectrometer graphs showing a sunset and a sunrise from the first week of flight. Additional ozone spectrometer graphs over the 200-day graphs showing a sunset, a sunrise, and a full sunlight period. - (b) <u>Micrometeorite Plots</u>. Micrometeorite graphs over the 200-day period. - (c) <u>Galactic Noise Plots</u>. Galactic noise graphs over the 200-day period from times when the satellite was at apogee and perigee and at interesting points shown with respect to apogee and perigee. One galactic noise graph from an entire 100 minute orbit. TABLE I PARAMETERS FOR SINGLE ORBIT AND 190-DAY GRAPHS | PARAMETERS FOR SINGLE ORBIT AND 190-DAI GRAPHS | | | | |--|--|---|---| | P.P.
No. | Parameter | Uses 1 - Spin rate 2 - Spin axis/Sun 3 - Power supply 4 - Thermal Behavior | Remarks | | 0 | O2 Temp. 1, Mon. Cell | 4 | | | 1 | OZ Temp. 2, OZ Cell | 4 | | | 2 | OZ Temp. 3, Spect. A | 4 | | | 4 | +15 v | 3 | | | 5 | Tape Rec. Temp. | <u>4</u> | | | 6 | Dumped Current | <u>3</u> | | | 7 | Unreg. Bus | <u>3</u> | | | 8 | 12 v | <u>3</u> | | | 9 | Solar Current | <u>3</u> | | | 10 | Batt. Current | <u>3</u> | | | 11 | Batt. A Temp. | <u>2, 4</u> | | | 12 | Paddle 4 Temp. | <u>3, 4</u> | | | 13 | Upper Shelf Temp. | 4 | | | 14 | Lower Shelf Temp. | 2, <u>4</u> | | | | % Sunlight/Time in and out of sunlight | <u>3.</u> 4 | Obtained from world maps. Straight lines for single orbit graphs. | | | Spin rate | 1, 2, 3, 4 | Obtained from ozone and/or micrometeorite experiments. | | | Sun Angle | 2, 2, 4 | |